X-ray Studies of Composite Supernova Remnants Patrick Slane Harvard-Smithsonian Center for Astrophysics ## Supernova Remnants - Explosion blast wave sweeps up CSM/ISM in forward shock - spectrum shows abundances consistent with solar or with progenitor wind - As mass is swept up, forward shock decelerates and ejecta catches up; reverse shock heats ejecta - spectrum is enriched w/ heavy elements from hydrostatic and explosive nuclear burning ## Shocks in SNRs - Expanding blast wave moves supersonically through CSM/ISM; creates shock - mass, momentum, and energy conservation across shock give (with $\gamma=5/3$) $$\rho_1 = \frac{\gamma + 1}{\gamma - 1} \rho_0 = 4 \rho_0$$ $$\mathbf{v}_1 = \frac{\gamma - 1}{\gamma + 1} \mathbf{v}_0 = \frac{\mathbf{v}_0}{4}$$ $$v_{ps} = \frac{3v_{s}}{4}$$ $$\rho_{1} = \frac{\gamma + 1}{\gamma - 1} \rho_{0} = 4 \rho_{0}$$ $$v_{1} = \frac{\gamma - 1}{\gamma + 1} v_{0} = \frac{v_{0}}{4}$$ $$T_{1} = \frac{2(\gamma - 1)}{(\gamma + 1)^{2}} \frac{\mu}{k} m_{H} v_{0}^{2} = 1.3 \times 10^{7} v_{1000}^{2} K$$ X-ray emitting temperatures - Shock velocity gives temperature of gas - note effects of electron-ion equilibration timescales - If another form of pressure support is present (e.g. cosmic rays), the temperature will be lower than this ## Shocked Electrons and their Spectra - Forward shock sweeps up ISM; reverse shock heats ejecta - Thermal electrons produce line-dominated x-ray spectrum with bremsstrahlung continuum - yields kT, ionization state, abundances - nonthermal electrons produce synchrotron radiation over broad energy range - responsible for radio emission - high energy tail of nonthermal electrons yields x-ray synchrotron radiation - rollover between radio and x-ray spectra gives exponential cutoff of electron spectrum, and a limit to the energy of the associated cosmic rays - large contribution from this component modifies dynamics of thermal electrons Patrick Slane ## SNR Evolution: The Ideal Case • Once sufficient mass is swept up (> 1-5 Mej) **SNR** enters Sedov phase of evolution $$t_{yr} = 470 R_{pc} T_7^{-1/2}$$ $$t_{yr} = 470R_{pc}T_7^{-1/2} \frac{E_{51}}{n_0} = 340R_{pc}^5 t_{yr}^{-2}$$ • X-ray measurements can provide temperature and density $$EM = \int n_H n_e dV \qquad T_x = 1.28 T_{shock}$$ $$T_x = 1.28T_{shock}$$ from spectral fits Sedov phase • Sedov phase continues until $kT \sim 0.1 \text{ keV}$ $$t_{rad} \approx 2.4 \times 10^4 \left(\frac{E_{51}}{n_0}\right)^{1/3} yr$$ Patrick Slane Energy (keV) (Arbitrary 0.5 ## SNRs: Tracking the Ejecta ## Type la: - Complete burning of 1.4 M_{\odot} C-O white dwarf - Produces mostly Fe-peak nuclei (Ni, Fe, Co) with some intermediate mass ejecta (O, Si, S, Ar...) - very low O/Fe ratio - Si-C/Fe sensitive to transition from deflagration to detonation; probes density structure - X-ray spectra constrain burning models - Products stratified; preserve burning structure #### **Core Collapse:** - Explosive nucleosynthesis builds up light elements - very high O/Fe ratio - explosive Si-burning: "Fe", alpha particles - incomplete Si-burning: Si, S, Fe, Ar, Ca - explosive O-burning: O, Si, S, Ar, Ca - explosive Ne/C-burning: O, Mg, Si, Ne - Fe mass probes mass cut - O, Ne, Mg, Fe very sensitive to progenitor mass - Ejecta distribution probes mixing by instabilities ## SNRs: Tracking the Ejecta ## Type la: - Complete burning of 1.4 M_{\odot} C-O white dwarf - Produces mostly Fe-peak nuclei (Ni, Fe, Co) with some intermediate mass ejecta (O, Si, S, Ar...) - very low O/Fe ratio - Si-C/Fe sensitive to transition from deflagration to detonation; probes density structure - X-ray spectra constrain burning models - Products stratified; preserve burning structure ### **Core Collapse:** - Explosive nucleosynthesis builds up light elements - very high O/Fe ratio - explosive Si-burning: "Fe", alpha particles - incomplete Si-burning: Si, S, Fe, Ar, Ca - explosive O-burning: O, Si, S, Ar, Ca - explosive Ne/C-burning: O, Mg, Si, Ne - Fe mass probes mass cut - O, Ne, Mg, Fe very sensitive to progenitor mass - Ejecta distribution probes mixing by instabilities Harvard-Smithsonian Center for Astrophysics Patrick Slane ## Synchrotron Emission from SNRs - Cosmic ray spectrum extends to $E > 10^{20} \, eV$ - Break (or "knee") in spectrum at about $10^{15} \, \mathrm{eV}$ - energy density below knee is ~consistent with energy input from SNRs - PL index is consistent with that for Fermi acceleration - Synchrotron Radiation: - for typical fields, radio emission is from GeV electrons - for X-rays, $v \ge 10^{18} \text{Hz} \longrightarrow \text{TeV electrons}$ - PL spectra imply PL particle spectrum $$dN = KE^{-\alpha}dE$$ gives $$f_{\nu} \propto v^{\left(- rac{lpha-1}{2} ight)}$$ - shell-type SNRs have $$f_{\nu} \propto \nu^{(-0.6)}$$ $\therefore \alpha = 2.2$ similar to CR spectrum # (Some) Physics of Neutron Stars - Pulsation characteristics yield measurements of energy loss rate, age, and magnetic field strength - under assumptions of mass, radius, dipole field - Thermal emission from NS surface constrains cooling models possible exotic processes 35 - possible exotic processes such as pion condensation - constrain equation of state at ultra-high density - atmosphere effects probe opacity in strong B-fields; lines give M/R for NS - Pulsar produces relativistic wind with wound-up toroidal magnetic field - jets may form along rotation axis; related to pulsar kicks? - shocked outflowing wind forms synchrotron nebula - nebula structure reveals geometry, wind dynamics, ejecta ## Pulsar Wind Nebulae - Pulsar wind inflates bubble of energetic particles and magnetic field - pulsar wind nebula - synchrotron radiation; at high frequencies, index varies with radius (burn-off) - Expansion boundary condition at forces wind termination shock at - wind goes from $v \approx c/3$ inside R_w to $v \approx R_N/t$ at outer boundary - Pulsar wind is confined by pressure in nebula $$\frac{\dot{E}}{4\pi R_w^2 c} = P_{neb}$$ obtain by integrating radio spectrum ## Elongated Structure of PWNe - Dynamical effects of toroidal field result in elongation of nebula along pulsar spin axis - profile similar for expansion into ISM, progenitor wind, or ejecta profiles - details of structure and radio vs. X-ray depend on injection geometry and B - MHD simulations give differences in detail, but similar results overall - B field shows variations in interior - turbulent flow and cooling could result in additional structure in emission Patrick Slane # Putting it Together: Composite SNRs ## Pulsar Wind sweeps up ejecta; termination shock decelerates flow; PWN forms ## Supernova Remnant - sweeps up ISM; reverse shock heats ejecta; ultimately compresses PWN Patrick Slane # Cassiopeia A: A Young Core-Collapse SNR **ACIS-S Observation:** 3-color image in soft/medium/hard bands (ds9) Spectra of entire SNR and discrete regions (acisspec) Spectral fitting (xspec/sherpa, NEI models w/ variable abundances; power law model; blackbody model) HRC Observation: Timing studies (axbary, FFT) - Complex ejecta distribution - Fe formed in core, but found near rim - Nonthermal filaments - cosmic-ray acceleration - Neutron star in interior - no pulsations or wind nebula observed Patrick Slane # G292.0+1.8: O-Rich and Composite #### ACIS-S Observation: 3-color image in soft/medium/hard bands (ds9) Spectrum of entire SNR (acisspec) Spectral fitting (xspec/sherpa, NEI models w/ variable abundances - Oxygen-rich SNR; massive star progenitor - dynamical age ~2000 yr - O & Ne dominate Fe-L, as expected Park, et al. 2002, ApJ, 564, L39 ## G292.0+1.8: O-Rich and Composite **ACIS-S Observation:** Hard-band image (ds9) Spectrum of PWN (acisspec) Spectral fitting (xspec/sherpa,; power law model) **HRC Observation:** Timing studies (axbary, FFT) - Compact source surrounded by diffuse emission seen in hard band - pulsar (Camillo et al. 2002) and PWN - 135 ms pulsations confirmed in X-rays - Compact source extended - evidence of jets/torus? Hughes, et al. 2001, ApJ, 559, L153 Hughes, Slane, Roming, & Burrows 2003, ApJ Patrick Slane # G292.0+1.8: Sort of Shocking... • Individual knots rich in ejecta - Spectrum of central bar and outer ring show ISM-like abundances - relic structure from equatoriallyenhanced stellar wind? - Oxygen and Neon abundances seen in ejecta are enhanced above levels expected; very little iron observed - reverse shock appears to still be progressing toward center; <u>not all</u> <u>material synthesized in center of</u> <u>star has been shocked</u> - pressure in PWN is lower than in ejecta as well → reverse shock hasn't reached PWN? Park, et al. 2004, ApJ, 602, L33 ACIS-S Observation: Spectra of discrete regions (acisspec) Spectral fitting (xspec/sherpa, NEI/vpshock models with variable abundances) # G292.0+1.8: Sort of Shocking... # The Crab Nebula in X-rays - Result of explosion in 1054 AD - 33 ms pulsar - surrounding bubble of energetic particles and magnetic field - X-ray jet-like structure appears to extend all the way to the neutron star - jet axis aligned with pulsar motion - inner ring of x-ray emission associated with wind from pulsar colliding with inner nebula Weisskopf et al. 2000 Slane et al. 2002 - Central core is extended in N/S direction - suggestive of inner Crab region with structure from wind termination shock zone - Central source is a 65 ms pulsar - 3rd most energetic pulsar known in Galaxy - Radio wisp seen along western limb (Frail & Moffett 1993) - if termination shock, suggests ring-like structure tilted at about 70 degrees - $\dot{E} = 4\pi c R_s^2 P_{neb}$ agrees w/ spindown - Suggests E-W axis for pulsar - consistent with E-W elongation of 3C 58 itself due to pressure from toroidal field Patrick Slane ## 3C 58: A Thermal Shell Flux (counts s⁻¹ keV⁻¹ - Outer region shows thermal emission - Chandra confirms presence of a thermal shell - corresponds to ~0.06 solar masses - 3C 58 has evolved in a very low density region - Thermal component requires enhanced neon - emission not purely from ISM; swept-up ejecta present #### **ACIS-S Observation** Extract spectrum from extended region in outer nebula (acisspec) Fit models: power law, power law + Raymond-Smith plasma with variable abundances Patrick Slane # 3C 58: Neutron Star Spectrum #### ACIS-S Observation Spectrum of central point source (acisspec) Model with absorbed power law; set limits for blackbody model with normalization for R=10 km NS, also NS atmosphere models - Central spectrum is a power law - no (or <u>very</u> weak) evidence of thermal emission from surface of hot NS Patrick Slane ## PSR J0205+6449: Cooling Emission - Adding blackbody component leads to limit on surface cooling emission - since atmosphere effects harden spectrum limit on surface temperature is conservative - For NS w/ R = 10 km, - standard cooling models (e.g. Tsuruta 1998) predict higher temperature for this age - may indicate direct Urca or pion cooling ## Composite SNRs: Summary - Combination of young NS and evolving SNR provides opportunity to probe a multitude of physical structures - pulsar wind nebula, termination shock, jets, filaments - young NS cooling, pulsations - shocked ejecta, nucleosynthesis products from stellar evolution and explosion - shocked circumstellar and interstellar material - efficient cosmic-ray acceleration - X-ray observations provide unique opportunities to observe, model, and constrain properties of the above using techniques learned in this X-ray Astronomy School - data preparation and reduction - image generation and manipulation; energy-dependent structure - spectral modeling; emission mechanisms (shock-heated plasmas, nonequilibrium ionization, variable abundances, synchrotron emission, blackbody emission) - temporal studies; timing of pulsars - The results are rewriting the book on young NSs and SNRs